Longitudinal Spin Measurements with Inclusive Hadrons in Polarized p+p Collisions at 200 GeV Frank Simon, MIT, for the STAR Collaboration #### **Outline** - Introduction - Experimental Overview - Inclusive Cross Sections - Jet fragmentation - Longitudinal Spin Asymmetries #### Introduction - Polarized p+p collisions provide sensitivity to gluon polarization in the nucleon - With current statistics the focus is on inclusive measurements (Jets, Pions) - large contribution of gg and qg processes to overall cross section => good tool to study gluon polarization, but no constraint of event kinematics - Pions probe the same processes as jets, but with different experimental systematics and effects from fragmentation - Unpolarized measurements of inclusive hadrons are of considerable interest: - study fragmentation functions via NLO pQCD vs measured cross section comparisons: currently large uncertainty in gluon FF - study fragmentation directly: electromagnetic trigger selects jets with leading π⁰ # **Introduction:** Charged Pions - Two complementary measurements with different contributions from polarized quark PDFs - For qg processes, A_{LL}(π⁺) A_{LL}(π⁻) tracks sign of ΔG - STAR was designed for efficient reconstruction and identification of charged pions over a large range of transverse momenta D. de Florian et al., PRD 71, 094018 (2005) ## The STAR Experiment 2005 run Beam-Beam Counters Endcap EMC Solenoid Magnet Time Projection Chamber (TPC) Silicon Vertex Tracker Forward TPC #### Magnet 0.5 T Solenoid #### **Triggering & Luminosity Monitor** - Beam-Beam Counters - $3.4 < |\eta| < 5.0$ #### Central Tracking - Large-volume TPC - $|\eta| < 1.5$ #### Calorimetry - Barrel EMC (Pb/Scintilator) - $|\eta| < 1.0$ - Shower-Maximum Detector ...and many other systems not used in the pion analysis ### **Used Triggers:** - Minimum Bias (MB): BBC Coincidence, highly prescaled - High Tower 1 & 2 (HT1 / HT2): MB + one BEMC cell ($\Delta \eta x \Delta \phi = 0.05 \times 0.05$) above threshold (lower threshold trigger prescaled) Barrel Electromagnetic Calorimeter (EMC) Forward π⁰ Detector 🖶 magnet poletip East DX Magnet ■ Jetpatch Trigger: large BEMC area ($\Delta \eta x \Delta \phi = 1 \times 1$) above threshold West D Magne ## **Charged Pions: Extraction** low p_t: particle ID via TOF high p_t: particle ID via TPC dE/dx - Time of flight measurement used to separate π , K, p at low p_t (< 2.5 GeV/c), limited by time resolution - Specific energy loss in the TPC can be used at high p_t to provide π , K, p separation (pt > 2.5 GeV/c) since the π dE/dx is higher than that for K and p in the relativistic rise region #### **Neutral Pion Reconstruction** - $\gamma\gamma$ invariant mass spectrum near π^0 mass described by: - MC π^0 line shape - low invariant mass background (caused by cluster splitting in the SMD) - combinatoric background & residual fit - Correction factor for cross section determination obtained from PYTHIA & HERWIG simulations #### **Inclusive Pions: Cross Section** - excellent agreement with NLO pQCD - charged and neutral pions favor KKP fragmentation functions over Kretzer set - considerable scale uncertainty in theory ## **Neutral Pions in Jets** - STAR is capable of full Jet reconstruction - reconstructed π^0 are associated with Jets (HT triggered) if the π^0 lies within the Jet cone (0.4 in η , ϕ) - π^0 direction is strongly correlated with the Jet axis: - leading π^0 typically within 5° of the Jet axis Depends on p_t evolution of cross section and z dependence of the fragmentation function ## **Asymmetry: Overview** $$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} = \frac{1}{P_1 P_2} \times \frac{N_{++} - RN_{+-}}{N_{++} + RN_{+-}} \text{ , FOM } \sim P_1^2 P_2^2 \cdot \int \mathcal{L} dt$$ #### Ingredients: - Polarization: measured by RHIC polarimeters - Relative Luminosity *R* measured with the STAR BBC & scaler system (relative luminosities for each bunch crossing available) $$R = \frac{L_{++}}{L_{+-}}$$ - Spin dependent yields N_{++} , N_{+-} : number of detected particles for a given combination of beam polarization directions - Spin direction in the interaction region verified by the STAR BBCs # Inclusive $\pi^{+/-}$ A_{LL} #### **GRSV** polarized PDFs: M. Glück, E. Reya, M. Stratmann, W. Vogelsang, PRD63, 094005 (2001). B. Jäger, M. Stratmann and W. Vogelsang, PRD70, 034010 (2004). #### Fragmentation functions modified from KKP: B. A. Kniehl, G. Kramer and B. Pötter, Nucl. Phys. B582, 514 (2000). #### **KKP modification:** Charge-separated versions of KKP pion fragmentation functions obtained by multiplying favored partons by (1+z) and unfavored by (1-z). # Inclusive π^0 A χ^2 /ndf compared to NLO calculations (ignoring systematic errors): GRSV Std: 0.8GRSV Max: 2.5 • GRSV Min: 0.8 • GRSV Zero: 0.4 ⇒ GRSV max scenario disfavored overall scale uncertainty from beam polarization measurement not included 11 # A_{II} Systematic Studies & Errors - Parity-Violating Single Spin Asymmetries - Come in through the weak interaction, and are limited to less than 10⁻⁴, so they should be consistent with zero at the present level of statistics - no significant single spin asymmetries observed - Random Pattern Analysis - Asymmetries calculated with randomized bunch patterns - no indication of non-statistical effects found - Systematic Errors assigned for - non-longitudinal spin components in beams 3 x 10⁻³ - relative luminosities 2 x 10⁻³ - Analysis specific for neutral pions: - remaining Background (from beam background, not removed invariant mass background) p_t dependent from 5 x 10⁻³ to 11 x 10⁻³ - yield extraction (normalization of background model) from 3 x 10^{-3} to 7 x 10^{-3} - Analysis specific for charged pions - particle identification: 2 x 10⁻³ - trigger bias: from 3×10^{-3} to 7×10^{-3} # Trigger Bias for charged pions - Majority of pions are sub-leading particles in trigger jet - Significant statistics from "awayside", untriggered jet as well - PYTHIA afterburner used to construct "polarized" event generator - Calculate A_{LL} in simulation with and without trigger requirement - Bias estimated using average of GRSV-min and GRSV-std scenarios - 3.0 7.3 x 10⁻³ as a function of p_T and charge sign #### **Other Cross-Checks** - Charge-summed asymmetry consistent with neutral pions - "Near-side" and "away-side" asymmetries consistent with each other ## Neutral Pions: How do they fit in? - Comparison with other RHIC run 2005 results: - STAR inclusive Jets, p_t divided by 2 - PHENIX inclusive π⁰ ## **Projections for 2006 Data** - Significant increase in sampled luminosity - Polarization typically ~60% - acceptance in BEMC increased by a factor of 2 significant increase in figure of merit! **15** ## **Beyond Gluons** - Spin of Anti-A dominated by anti-s quark - Polarization of Anti-A contains information of anti-s quark polarization in the proton $$D_{LL} = \frac{\sigma_{p^+p \to \Lambda^+X} - \sigma_{p^+p \to \Lambda^-X}}{\sigma_{p^+p \to \Lambda^+X} + \sigma_{p^+p \to \Lambda^-X}}$$ measures the spin transfer from beam to Λ Q. Xu, E. Sichtermann, Z. Liang, PRD 73,2006 - ⇒ proof of principle - ⇒ dedicated triggers needed to reach high p₊ # Summary #### Inclusive hadron spin results from the STAR Experiment - Inclusive cross sections consistent with NLO pQCD calculations - KKP fragmentation functions favored over Kretzer set - scale uncertainty of pQCD of comparable size as preliminary systematics - Energetic π^0 carry a significant fraction of the total transverse momentum of their associated jet - Double longitudinal spin asymmetry for charged and neutral pions disfavors large positive gluon polarization - consistent with previous observations with jets and π^0 - result limited by statistics - Significant increase in figure of merit with the already recorded 2006 data set, new possibilities open up for charged pions - First proof of principle of Λ polarization measurement to access Δ s # **Backup** # Backup: Systematics: Cross Section - Point-to-Point (yield extraction, background subtraction) - Energy scale (5% uncertainty on BSMD gain calibration) - Correction factor (variation of cuts, uncertainty in SMD gain (to a large extend built into MC, additional uncertainties included in systematics), statistical limitation of MC dataset) - Acceptance Stability (changes in electronics status, modeling in MC) ## **Backup: Neutral Pion Reconstruction** - 2005 p+p dataset (after rigorous quality cuts): ~ 1.7 pb⁻¹ - Trigger & shower maximum detector in 2005 operational only for $0<\eta<1$, full acceptance -1 < $\eta<1$ available for 2006 data tower size $(\Delta \phi \times \Delta \eta)0.05 \times 0.05$ π^0 invariant mass: $m_{inv}^2 = 2E_1E_2(1-\cos\theta)$ \Rightarrow SMD becomes crucial for π^0 reconstruction for $p_t \sim 5$ GeV/c (photon separation equal to tower size) veto calorimeter hits that have a charged track leading to them - π^0 candidates accepted for 0.1 < y < 0.9 - π^0 has to be able to fire the trigger (but does not have to be the triggering particle) - rejection of beam background found with pattern recognition code # Backup: Systematic Errors on ALL | Bin | remaining
Background | Yield Extration | relative
Luminosity | non-long.
Effects | Total
Systematic | stat. Error | |-----|-------------------------|-----------------|------------------------|----------------------|---------------------|-------------| | 1 | 0.0052 | 0.0062 | 0.0022 | 0.003 | 0.0089 | 0.0443 | | 2 | 0.0052 | 0.0032 | 0.0022 | 0.003 | 0.0072 | 0.0291 | | 3 | 0.0082 | 0.0047 | 0.0022 | 0.003 | 0.0102 | 0.0439 | | 4 | 0.0112 | 0.0069 | 0.0022 | 0.003 | 0.0137 | 0.0836 | ## Backup: BEMC π⁰ Acceptance Photon Candidates (Calorimeter Hits) above 1 GeV requiring information from both SMD planes: Data vs MC - Data histogram integrates over a running time of 12 days, MC takes the detector status at one specific time within that period - Overall good agreement, detector acceptance reasonably modeled in MC 22 # Backup: BEMC π^0 Data/MC Comparison HT1 triggers 4.5 GeV/c < π⁰ p_t < 4.6 GeV/c black: data red: Pythia HT2 triggers 7.0 GeV/c < π⁰ p_t < 7.2 GeV/c black: data red: Pythia - Preliminary! Limited MC Statistics! - π^0 properties well reproduced in MC for different p_t and triggers # Backup: Charged Pions Away-side ALL - Calculate $\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2}$ for each pion relative to trigger jet - Originally motivated by trigger bias studies - "away-side" sample free from fragmentation bias - Reasonable statistical precision - Needs theoretical guidance # Backup: Charged and Neutral Pions